

RSVP Extinction Meeting 8 December 2004 Yannis Semertzidis BNL

MECO beam structure:


- •Need Extinction to 10-9
- •Measure it to 10%

What is Planned for the AGS Ring

Mike Brennan (1998)

• Use a 60KHz AC Dipole Magnet (CW). Resonance at the vertical betatron frequency


Use a pulsed Strip-line kicker to kick the full buckets into stable orbits.

• Need 1-50ms to drive particles off (driven by the strip-line kicker)

Beam on Resonance is Lost! Unless...


• AC dipole magnet drifts in amplitude/frequency

The strip-line kicker malfunctions


• The vertical tune frequency drifts/dispersion

•In AGS ring only two filled buckets:


20TP in each filled bucket (FB)

<40K Protons everywhere else (EB)

- •At extraction: 100MP in each filled bucket (FB)

<0.1P in each empty bucket (EB)

Is it Possible to Measure Extinction in AGS Ring?


• The electric field due to the beam at 1cm away, assuming the beam size < 1cm:

$$E = \frac{Q/L}{2\pi\varepsilon_0 r}$$

• For filled buckets: Q=20TP, $L\cong 100$ ns×c=30m

$$E = \frac{\left(2 \times 10^{13} \, p \times 1.6 \times 10^{-19} \, \text{c/} \, p\right) / \left(100 \, \text{ns} \times 3 \times 10^8 \, \text{m/s}\right)}{2\pi \times 8.85 \times 10^{-12} \, \text{F/m} \times 10^{-2} \, \text{m}} \Rightarrow E \approx 0.2 \, \text{MV/m}$$

Electro-optic Effect


$$\Gamma(t) = \frac{2\pi}{\lambda} \Delta n(t) \times l$$

$$\Delta n(t) = \frac{1}{2} \left(n_e^3 r_{33} - n_o^3 r_{13} \right) \times E_c(t)$$

For *LiNbO*₃ Crystal:

$$n_e = 2.239$$

$$n_o = 2.337$$

$$r_{13} = 7.7 \, pm/V$$

$$r_{33} = 28.8 \, pm/V$$

Dielectric constant: €≈25

$$E_c = \frac{E}{\varepsilon} \approx \frac{0.2 \text{MV/m}}{25} \approx 0.01 \text{MV/m} \Rightarrow E_c \approx 10 \text{KV/m}$$

 $\mapsto \Gamma(t) \approx 70 \text{mrad}$, for l = 1 cm long crystal and $\lambda = 1 \mu \text{m}$ laser wavelength

SNR =
$$\Gamma(t)\sqrt{\frac{PTq}{2\hbar\omega}}$$
 = $70\text{mrad}\sqrt{\frac{0.1\text{W}\times100\text{ns}\times0.8}{2\times1.6\times10^{-19}\text{J}}}$
 \Rightarrow SNR $\approx 10,000$

For 10⁻⁹extinction and 100ns→1.3µs:


$$SNR \approx 3 \times 10^{-5}$$

With 400,000 passes/AGS cycle in 0.5s:

$$SNR \approx 2 \times 10^{-2}$$

Proposal to use Fabry-Perot

resonator with 500 reflections, 2cm long (corresponding to 10m, less than the 30m of the beam base length):


Dynamic range

- Main signal: 35rad! (filled bucket)
- Extinction: 35nrad (empty buckets),
- i.e. dynamic range of 3×10^7
- The best way to achieve the dynamic range is to use a light switch after the analyzer to gain three to four orders of magnitude.

Cost and Schedule

• Laser: \$30K

• Optical elements: \$20K

• Post doc, 1 year: \$80K

• Tech.: \$20K

• Interface with AGS: ?

• Total: \$150K+AGS interface

• 1 year development.

Summary

- We have presented a way to measure the extinction in the AGS ring the required extinction of 10⁻⁹ to 10% within a single AGS cycle!
- It cannot be done in the extraction beamline

- Lab development
- Installation in ring
- Measurement
- Total cost: \$150K+AGS interface and 1 year development total.